$$\begin{array}{c} H \\ C = C \\ C = C \\ H \\ C = C \\ H \\ C = C \\ H \\ C = C \\$$ | Compound | Hybridization | Bond length (Å) | |---|--------------------------|-----------------| | H ₃ C—CH ₃ | sp^3-sp^3 | 1.54 | | н | | | | H_3C C C C C C | sp^3-sp^2 | 1.50 | | $ \begin{array}{ccc} H & H \\ & & \\ H_2C = C - C = CH_2 \end{array} $ $ H_3C - C = CH $ | | | | $H_2C = \dot{C} - \dot{C} = CH_2$ | sp^2-sp^2
sp^3-sp | 1.47 | | H ₃ C−C≡CH | sp^3-sp | 1.46 | | H | | | | $H_2C = \stackrel{\mid}{C} - C = CH$ | sp^2-sp | 1.43 | | H $H_2C = C - C = CH$ $HC = C - C = CH$ | sp-sp | 1.37 |